RESEARCH AND TESTING TO ESTABLISH UPDATED SPECIFICATIONS FOR FAA AIRFIELD QUALITY HOT MIX ASPHALT

Presented to: 2010 FAA Worldwide Airport Technology

Transfer Conference

By: Navneet Garg, FAA

Date: April 20-22, 2010

HMA DESIGN

- P-401 based on Marshall Mix Design Procedure.
- Industry following FHWA/SHRP guidelines.
- Engineering Brief #59A Item P-401 Plant Mix Bituminous Pavements (Superpave).
- May 2006 (original Dec. 2001).

HMA DESIGN USING GYRATORY COMPACTOR

- Part of RPD 136 Improved Paving Materials
- The main objective is to produce a similar HMA mix using gyratory equipment
 - Appropriate N_{design} values (number of gyrations for design)

HMA DESIGN USING GYRATORY COMPACTOR

- Work is being performed by
 - SRA International, Inc. (FAA's support contractor)
 - ERDC, Vicksburg, MS (Interagency Agreement)
 - Parallel project under AAPTP program

HMA DESIGN

- Traditional P-401 asphalt material has performed satisfactory.
- Material requirements of P-401 similar to SUPERPAVE.

AMRL LAB STUDY

Marshall Mix Design - Air Voids in Bituminous Mix

Research and Testing to Establish Updated Specifications for FAA Airfield Quality HMA April 20-22, 2010

AMRL LAB STUDY
Gyratory Compactor - Air Voids in Bituminous Mix at 100 Gyrations

Research and Testing to Establish Updated Specifications for FAA Airfield Quality HMA April 20-22, 2010

- 28 mixes selected for testing.
- 6 mixes eliminated (could not meet P401 stability test requirements).
- 75-blow Marshall.
- Number of gyration for 3.5% air voids.

- Mineralogy: Limestone, Granite, Gravel
- Aggregate Size: 0.5, 0.75, 1 inch Max
- Gradation: Coarse & Fine Sides of P-401 Band
- Binder: PG 64-22 & PG 76-22
- N_{design} Range: 21 to 125

- Significant factors affecting N_{design}:
 - Sand content
 Natural-59 vs Crushed-75
 - Aggregate type
 - Gravel-50, Granite-84, Limestone-69
 - Aggregate gradations

Numbers after aggregate types are gyrations.

- Aggregate Size
- Unmodified vs Polymer Modified did not have any significant effect on N_{design}

Recommendation – 70 gyrations

- AAPTP 04-03 by Burns Cooley Dennis, Inc.
- Both P-401 and UFGS Specifications
- Gradation Issues
- Volumetrics

Objectives:

- Draft Specification
- Not Just N_{design}

Approach for N_{design}:

- Compare In-place Density to Orig N_{design}
- Compare with Marshall

Mixes:

- Included Southwest, West Coast Mixes
- Not all well-performing
- Several Military mixes
- Also, 50 blow Marshall mix designs.

Performance Test:

- Repeated Load Permanent Deformation Test (Flow Number Test)
- Deviator Stress 100, 200, 350 psi and 40 psi confining pressure.

Based upon the obtained materials from the original sources for the ten airfields, including all performance levels and type of facilities with some poor to marginal performance:

- 43 to 55 gyrations provide an equivalent compactive effort to 75 blow mix.
- 32 to 40 gyrations provides an equivalent compactive effort to 50 blow mix.

Recommended N_{design} Values for Designing Airfield Mixes

<u>Tire</u>	Pressure,	psi	N_{design}
		_	<u>—acoign</u>

Less than 100 50

100 to 200 65

More than 200 80

OBJECTIVES

- Establish guidance for N-design levels for HMA designed following P401.
- Establish specifications for designing HMA using SGC that provides performance equivalent to Marshall mixes.
- Verify on a range of mixes.

- Phase-I Tests:
 - Identify "well performing" P-401 mixes
 - Verify Marshall mix designs
 - Determine N-design
 - Statistical Analysis
 - Determine final values for N-design
 - AAT and Soiltek

Soiltek

- $-N_{design} = 71$ gyrations
- Average AC = 5.42 %

AAT

- $-N_{design} = 54$ gyrations
- Average AC = 5.74 %

- Statistically significant factors
 - Laboratory (AAT vs. Soiltek)
 - Project/Mix Design
- Binder type was not significant

Average: 62

• Minimum: 34

Maximum: 99

Standard deviation: 16

SUMMARY

- Results from three studies show similar results.
- Variability of Marshall procedure.
- Value of N_{design} of 70 appears reasonable.
- Phase-II performance testing (rut resistance, fatigue tests, etc).

Questions?